Special Meeting on Procedures for Information Exchange

November 8, 2007 Geneva Session 4

Anne Meininger United States USA WTO TBT Enquiry Point

Working in the 21st Century "Age of Information"

at
National WTO TBT Enquiry Points

Information Transmission Profile

- Oral Tradition
- Manuscript Culture
- ☐ Invention of the Printing Press
- ☐ Electronic "Age of Information"

Enquiry Points=Information Centers

As Information Professionals today, we are positioned to be of great value in society.

Continuum of Content Value

Data \rightarrow Information \rightarrow

Knowledge → Wisdom

■ What do information consumers want?

■ What do information professionals provide?

Information consumers want . . .

- More information
- More complex information
- More electronic information delivery
- More information value
- Customized information delivery

☐ As Enquiry Points, we are accountable for:

- Assessing consumer needs
- Measurements
- Value and quality
- Promotion of products and services

□ "Core Competencies"

- Professional
- Personal

An Invitation to WTO TBT Enquiry Points

Each Enquiry Point

is invited to register for and use

Notify U.S.

Email: anne.meininger@nist.gov

Thank you.

USA WTO TBT Enquiry Point NCSCI / NIST 100 Bureau Drive Gaithersburg, MD USA 20899-2100

E-mail: ncsci@nist.gov

Telephone: 301-975-4040

Telefax: 301-926-1559